Università degli Studi di Ferrara Dipartimento di Fisica e Scienze della Terra 18-22 May 2015 home.fnal.gov/~stancari/apufe15 An overview # **Questions driving current research** - What can we learn about nature from experiments at accelerators? - Can we understand and control the behavior of intense chargedparticle beams? - Are there new ways to design accelerators? - What technologies will improve performance and reduce cost? ### Main applications of accelerators # Nuclear and particle physics - synchrotrons, linacs, storage rings, colliders, ... #### Biology and material science - synchrotron radiation, neutrons, free electron lasers, ... #### Medicine - radiation treatment, hadron therapy, diagnostic isotope production, ... #### Manufacturing processes ### The field of Accelerator Physics: a concept map #### What do accelerator researchers talk about? A word cloud Text from 1381 abstracts submitted to the 6th International Particle Accelerator Conference, Richmond, VA, USA, May 2015, <www.ipac15.org> #### Resources - Textbooks - Schools - Internships - Journals - Conferences More information and links on course web site: <home.fnal.gov/~stancari/apufe15> The Fermilab accelerator complex #### Where is Fermilab? # Fermilab accelerator complex # **Fermilab Accelerator Complex** ### Ion source, radio-frequency quadrupole, beam transport H⁻ sources 35 keV to 750 keV 65 mA RFQ focuses and accelerates quickly to avoid space-charge blowup Serves Booster, Neutron Therapy Facility, and Muon Test Area #### **Booster** Stripping injection (H- to protons) Combined-function magnets (steering and focusing) Rapid-cycling synchrotron (15 Hz) 468 m circumference 400 MeV to 8 GeV Delivers beam to Main Injector and to 8-GeV neutrino target # Recycler Permanent magnets Fixed 8-GeV energy 3.3 km circumference Accumulates protons during Main Injector ramp # **Main Injector** Ramping synchrotron (1.3 s) - 8 GeV to 120 GeV - 3.3 km circumference Fast extraction to neutrino target (450 kW record so far) Slow resonant extraction to fixed-target experiments # **Target stations** Lithium lens was used for antiproton production NuMI horn Challenges: energy deposition, kW to MW activation ### **Muon Delivery Ring** Storage ring 474 m circumference Will be used to separate muons from other particles in a few turns ### The Fermilab accelerator complex in more detail http://www-bdnew.fnal.gov/operations/rookie_books/rbooks.html #### **Neutrino beam lines** 21 # **Muon g-2 experiment** muon-g-2.fnal.gov # **Muon-to-electron conversion experiment** mu2e.fnal.gov # **Limitations and challenges** - Study of neutrinos and rare decays requires intense primary beams - particle losses and activation must be minimized - energy deposition can damage components - beam instabilities limit maximum intensity Accelerator technologies at Fermilab # Accelerator technologies at Fermilab Superconducting radiofrequency cavities Superconducting magnets Power targets Scientific computing Beam physics research # Beam physics research facility # **ASTA** photoinjector # High-energy beam lines and IOTA (under construction) #### Main research areas - In general, what kinds of dynamical systems are stable and robust against perturbations? - Can intrinsically nonlinear accelerators be designed, built, and operated? - Will nonlinear integrable lattices allow accelerators to exceed their present intensity limitations? - Do we understand the dynamics of intense charged-particle beams under the influence of self fields? - What kinds of radiation are generated by short electron pulses? What are their applications? Longitudinal dynamics in rf fields Nonlinear dynamics in accelerators Space-charge fields and electron-beam lenses #### What's an electron lens? - Pulsed, magnetically confined, low-energy electron beam - Circulating beam affected by electromagnetic fields generated by electrons - Current-density profile shaped by cathode and electrode geometry - Stability provided by strong axial magnetic fields For IOTA, we plan to use a resistive solenoid in the overlap region Shiltsev et al., Phys. Rev. ST Accel. Beams 11, 103501 (2008) #### **Applications of electron lenses** #### In the Fermilab Tevatron collider - ► long-range beam-beam compensation (tune shift of individual bunches) - ►Shiltsev et al., Phys. Rev. Lett. **99**, 244801 (2007) - ► abort-gap cleaning (for years of regular operations) - ▶Zhang et al., Phys. Rev. ST Accel. Beams **11**, 051002 (2008) - ► studies of head-on beam-beam compensation - Stancari and Valishev, FERMILAB-CONF-13-046-APC - ► demonstration of halo scraping with hollow electron beams - Stancari et al., Phys. Rev. Lett. **107**, 084802 (2011) Presently, used in RHIC at BNL for head-on beam-beam compensation, luminosity improvements ▶G. Robert-Demolaize, X. Gu, IPAC15 #### Current areas of research - ► generation of nonlinear integrable lattices in the Fermilab Integrable Optics Test Accelerator - ► hollow electron beam scraping of protons in LHC - ► R. Bruce, IPAC15 - ► long-range beam-beam compensation as charged, current-carrying "wires" for LHC - ► A. Valishev, IPAC15 - ▶ to generate tune spread for Landau damping of instabilities before collisions in LHC Tevatron electron lenses 2 km #### The Fermilab electron-lens test stand